

Fermi

Gamma-ray Space Telescope

FERMI-LAT
MEASUREMENT OF
COSMIC-RAY ELECTRON
SPECTRUM WITH PASS 8

Carmelo Sgrò

INFN-Pisa

carmelo.sgro@pi.infn.it

on behalf of the Fermi LAT
collaboration

October 20, 2014

THE LAT AS ELECTRON TELESCOPE

- ▶ The LAT is designed for E. M. showers
 - ▶ Naturally including electrons ($e^+ + e^-$)
 - ▶ No direct charge separation
- ▶ Triggering on (almost) every particle that crosses the LAT
- ▶ Sending to ground all events depositing more than 20 GeV in the CAL
- ▶ Electron identification
 - ▶ Dedicated event selection
- ▶ CRE spectrum and limits on anisotropy already published
- ▶ The goal of Pass 8 electron analysis is:
 - ▶ Update the results with a superior event level analysis
 - ▶ Extend the energy range

THE NEW EVENT RECONSTRUCTION PACKAGE: PASS 8

- ▶ Pass 8 is a complete rework of the entire event level analysis
 - ▶ See Philippe Bruel talk (in session 10B) for details
- ▶ Effectively a new instrument, with superior performance

- ▶ Tree-based tracking pattern recognition

- ▶ Calorimeter clustering to handle “ghost” events

- ▶ Improved shower profile fit for energy reconstruction

INTRODUCTION TO THE NEW ANALYSIS

- ▶ Basic quality cuts:
 - ▶ At least a reconstructed track and 5 GeV of energy deposition in the CAL
 - ▶ A loose selection on the PSF quality (using the same handle as in γ -ray analysis)
 - ▶ At least 8 radiation length in the CAL
- ▶ Alpha and heavier particles are removed using simple selections (next slide)
- ▶ Field of view is limited to 60°
- ▶ Using all runs in survey mode available up to now: ~ 3.9 year of livetime

ALPHA PARTICLE REMOVAL

- ▶ Alpha and ions are relatively easy to separate using, e.g., the pulse height information in the ACD and the tracker
- ▶ Their hadronic interactions are comparatively hard to simulate
- ▶ We have a series of simple cuts to bring down the alpha/ion contamination to a negligible level
 - ▶ In the following stages of the event selection we are essentially dealing with only two classes of events (electrons and protons)

- ▶ Take advantage of the experience with γ rays
 - ▶ Select $\gamma/e^\pm/etc.$ candidate at different background level
 - ▶ Assess the quality of the reconstructed direction and energy
- ▶ Extensive use of multivariate classification technique
 - ▶ Exploiting the TMVA package (<http://tmva.sourceforge.net>)
 - ▶ Boosted Decision Trees (BDT) provide the best performance
- ▶ Several combination of training setting tested
 - ▶ BDT parameters (tree depth, boosting, etc...)
 - ▶ Input variables

- ▶ Decision Tree:
 - ▶ Sequential application of cuts splits the data into nodes, where the final nodes classify an event as **Signal** or **Background**
 - ▶ Well known in “data mining”, becoming popular in Physics

RELEVANT QUANTITIES IN THE SUBSYSTEMS

- ▶ Shower transverse size
- ▶ Shower profile fit χ^2
- ▶ ...

- ▶ Time Over Threshold: energy deposition in the TKR
- ▶ Extra hits around the main track
- ▶ ...

OUTPUT OF THE CLASSIFIER

▶ Compared with flight data

- ▶ Testing the data-MC agreement
- ▶ Using MC with a realistic energy spectrum
 - ▶ Fitting only normalization
- ▶ Estimating signal directly from the fit
- ▶ Estimating the residual background correction

▶ Example of one of the BDT we are using

- ▶ Others classifier configurations under evaluation, with same procedure

▶ Event selection done with a cut on this quantity

- ▶ Scanning several efficiency level
- ▶ Testing stability of the spectrum
- ▶ Residual contamination corrected with fit result

INSTRUMENT RESPONSE

- ▶ Testing the stability of the spectrum in this very wide range
 - ▶ Spectrum variation likely relate to data-MC disagreement
- ▶ Form 90% to 20%, (almost) energy-independent
 - ▶ Maybe a too wide...
- ▶ Average acceptance (after cuts) for this scan shown on the left
- ▶ “Best” cut can be evaluated using the MC-based ROC, as the point in which the slope goes above a defined threshold
- ▶ Bottom plot shows the corresponding residual contamination
 - ▶ Can be very large at high energy

PRELIMINARY $e^+ + e^-$ SPECTRUM

- ▶ Shaded region includes the maximum variation of the spectrum in the efficiency scan
- ▶ Central points from the “best” cut
- ▶ Result from template fit within uncertainties

- ▶ Effect of absolute energy scale uncertainty not included in the plot
- ▶ We have evidence that at least a significant part of the difference with our 2010 result is due to “ghost” signal
 - ▶ This was not taken into account in the acceptance in our first analysis
 - ▶ Subsequent studies (e.g. the control region in the positron analysis) suggest an overestimation of acceptance by 10–15% at ~ 10 GeV
 - ▶ Pass 8 is designed to be insensitive to “ghost”

- ▶ A new measurement of the $e^+ + e^-$ spectrum with ~ 6 years of data and extending to 1.2 TeV is presented
- ▶ The new Pass 8 event reconstruction and selection performs very well
 - ▶ Better rejection power than the previous analysis
 - ▶ No sign of dependence from “ghost” signal
- ▶ Pass 8 is still young also for electron analyses
 - ▶ Results are preliminary
 - ▶ Working on improvements for energy extension, angle-resolved analyses, reduced systematics